

TRANSANDANTAL METAFİZİĞİN OLANAĞI: KANT VE WITTGENSTEIN

[Kant and Wittgenstein on the Possibility of A Transcendental Metaphysics]

Cengiz İskender Özkan

Yrd. Doç. Dr., Adnan Menderes Üniversitesi

Fen-Edebiyat Fakültesi, Felsefe Bölümü

cengiz.ozkan@adu.edu.tr

ÖZET

Bu çalışmada Kant'ın ve Wittgenstein'in felsefeleri metafiziğin olanağı bağlamında karşılaştırılmıştır. Her ikisinin felsefelerinin *transcendental* olup olmadığı ele alınmış ve metafizik anlayışları ortaya konmuştur. Metafiziğe karşı tutumları benzer olan iki düşünürün metafizik konusunda neden farklı sonuçlara vardıkları sorgulanmıştır. Dolayısıyla burada Kant'ın sentetik *apriori* önermelerin olanağı ile metafiziğin olanağı arasında kurduğu ilişki ifade edilmelidir. Kant'a göre bilgi olmanın ölçütü sentetik *apriori* yargıların olanaklı olmasıyla ilişkilidir. Wittgenstein'in birinci dönemindeki felsefe anlayışında da benzer yönler bulunmaktadır. Bu benzerlik de, burada, onun dil ile dünya arasında kurduğu ilişki bağlamında ortaya konulmuştur. Buna göre düşünülebilir olan ile düşünülebilir olmayan arasında çizdiği sınır dilin sınırlarıyla belirlenmektedir. Ne var ki, dilin sınırlarının dışına ise çıkılamaz. Sonuç olarak Kant'ın ve Wittgenstein'in felsefeleri *transcendental* öğeler içermekle birlikte iki düşünürün de, metafiziğin olanağı konusunda farklı düşünceleri vardır. Önemli olan bunun sebebidir.

Anahtar Sözcükler: Analitik, bilgi, dil, mantık, metafizik, sentetik, transandantal.

ABSTRACT

The present study is an attempt to compare Kant's and Wittgenstein's philosophies. In this study, it is questioned whether or not both philosophical systems are transcendental, with an exposition of the conceptions of metaphysics by the two philosophers. Moreover, it is questioned why there are two different results on metaphysics in spite of the fact that Kant's and Wittgenstein's attitudes towards metaphysics are similar. Hence in that case, the relation Kant formulated between the possibility of synthetic a priori propositions and the possibility of metaphysics itself should be expressed. In Kant's view, the criterion for being knowledge (cognition) is related with the condition of the possibility of synthetic a priori judgments. And philosophy in early Wittgenstein has similar conceptions. And this similarity, here, in the context of a relation he established between language and the world is introduced. According to this relation, the border set between what can be thought and what cannot be thought is determined by the borders of the language. However, it is impossible to get out of the borders drawn by language. The result is that, although Kant's and Wittgenstein's philosophies contain some transcendental elements, both philosophers have different thoughts on the possibility of metaphysics. It is important that why it is.

Key Words: Analytic, cognition, language, logic, metaphysics, synthetic, transcendental.

Giriş

Felsefe tarihinde 18.yüzyıl filozofları daha çok dış dünya üzerine olan bilginin olanağını soruşturmuşlardır. Filozoflar 17.yüzyılda doğa biliminde ortaya çıkan gelişmeler sonucu dış dünyaya ilişkin sağlam ve değişmez bilgiler ortaya konulabileceğini düşündüler. Ne var ki, 18.yüzyıldan itibaren dış dünyaya ilişkin *apriori* bilgilerin olup olamayacağı sorulmaktadır. Söz gelişi Britanya deneycileri dış dünya üzerine bilginin deneyimlerimizde temellendiğini düşünmüşlerdir; sonrasında Mill ve yakın zamanda da Quine gibi bazı bakımlardan radikal sayılabilecek deneyciler felsefe, matematik ve mantık da dahil olmak üzere bütün bilgi alanlarının deneysel kanıt üzerinde temellenen gerçekliğin bir betimlemesi olduğunu düşünmüşlerdir.

Kant'ın felsefede yaptığı Kopernikus devrimi bu empirist anlayışın bir eleştirisi olmakla kalmamış aynı zamanda 17.Yüzyıl rasyonalizminin de bir eleştirisi olmuştur. Bu bağlamda Kant'ın Kopernikus devrimini "*reflective turn*" (Glock, 1997, s. 288) olarak adlandıırırsak, bu anlayışın Wittgenstein'in felsefesinde de olduğunu görebiliriz. Hem Kant'a hem de Wittgenstein'agöre felsefe dış dünya ve onun nesnelereyle ilgili olmayıp, daha çok deneyimleme biçimimizle ilgilidir. Aslında Glock'un *reflective turn* (reflektif düşünmeye dönüş) ifadesi oldukça doğrudur, çünkü her iki filozof gerçekliğe ilişkin nelerin söylenebileceği ve nelerin söylenemeyeceği üzerine konuşurken bilme üzerine bir bilme ya da düşünme üzerine bir düşünmenin olanağını konuşmakla kalmamış aynı zamanda bu olanağı gerçekleştirmişlerdir. Buna ek olarak söylenmesi gereken bir başka nokta da, 19.Yüzyılın ikinci yarısında *linguistic turn* (dile dönüş) denilen yeni bir anlayışın doğmuş olmasıdır. Frege ile başlayan, Wittgenstein ile doruk noktasına çıkan bu anlayış felsefe sorunlarını dilden kaynaklanan sorunlar olarak ele alan bir dil eleştirisine yönelmiştir. Dil aracılığıyla neleri yapabileceğimizi ya da neleri yapamayacağımızı eleştirel olarak ortaya koyan bu felsefe anlayışını da Glock'un da belirttiği gibi *reflective turn* olarak ele almak doğrudur. Öyleyse karşımızda reflektif düşünmeye dönüş olarak ele alınabilecek iki dönüm noktası vardır: Kantçı Kopernik devrimi ve dile dönüş hareketi. Her iki hareketin sonucu olarak transandantal olarak nitelendirebileceğimiz(burada açıklanıp ortaya konulacak düşünce) felsefeler ortaya çıkmıştır. Kant aklın neleri bilip neleri bilemeyeceğini sorgulamış, Wittgenstein ise dil ile nelerin söylenebilip nelerin söylenemeyeceğini sorgulamıştır. Kant insanın bilme yetilerinin sınırlarını çizmiş, Wittgenstein ise dil ve düşüncenin (mantığın) sınırlarını çizmiştir. Dolayısıyla "bu noktada Wittgenstein'in düşüncesi Kant'ın eleştiri (Kritik) düşüncesiyle buluşur. Kant da, bildiği gibi, aklın kaynak, kapsam ve sınırlarını göstererek, fenomenal alanda nesnel geçerliği gösterilemeyecek olan, noumenal bir alan açıyordu. Kant'ın eleştiri felsefesi böylece bir sınır çizme etkinliğine dönüşüyordu. Wittgenstein da *Tractatus*'un Önsöz'ünde böylesi bir sınır çizmeden

bahsetmektedir".¹Her ikisinin felsefelerinde ortak hareket noktası olan sınır çizme olarak bu *reflective* ve *transcendental* anlayışlara rağmen iki filozof transandantal metafiziğin olanağı konusunda farklı sonuçlara varmıştır. Bu sorunun nedeniyle ilgili olarak söylenebilecek önemli bir husus sentetik *apriori* yargıların olanağıyla ilgili olarak varılan iki farklı sonuç gibi görünmektedir. Bu yazıda ileri sürülerek temellendirilmeye çalışılacak sav budur.

Kant sentetik apriori önermelerin metafizikte de olanaklı olup olmadığını sorgulayarak, geleneksel metafiziğe ilişkin eleştirisini sentetik *apriori* önermelerin olanağı üzerinden yapar. Başka bir deyişle metafizik eleştirisini insanın bilme yetilerinin sınırları üzerinden yürütmüştür. Sentetik apriori yargılar içerme Kant'a göre bilim olmanın gerek ve yeter koşuludur; ayrıca metafiziğin bir bilim olarak ortaya çıkabilmesinin olanağı da buna bağlıdır. Bununla birlikte Kant, metafizikle ilgili olarak biri olumlu diğeri olumsuz iki sonuca varır. Olumsuz sonuç kendisinden önceki geleneksel varlık ve Tanrı metafiziğinin sentetik apriori yargılar içermemesi nedeniyle bilim olamadığıdır. Olumlu sonuç ise Kant'ın kendi *Saf Aklın Eleştirisi'*nden yaptığı türden bilgi metafiziği ile ilgilidir. Dolayısıyla böyle bir metafizik – ki Kant buna transandantal felsefe de diyor – bilim olarak olanaklıdır. Böylece “metafiziği bir bilim haline getirme girişimi, insan aklının doğasına yönelik bir araştırma olacaktır. Kant bu girişimi ‘transandantal felsefe’ olarak nitelendirir” (Gözkân, 2002, s. 23). Böyle bir bilim de insanın bilme yetilerinin tam bir eleştirisi olacak ve bilginin olanağını soruşturacaktır; yani transandantal bilgilerden oluşan bir sistem olarak transandantal bir metafizik olacaktır.

Bu yazıda ele alınan sorun, Wittgenstein ve Kant'ın felsefesinde hareket noktalarında benzerlikler olmasına rağmen her iki düşünürün de metafiziğin olanaklılığı konusunda niçin farklı düşündükleridir. Böylece bu çalışmanın amacı Kant'ın ve Wittgenstein'in aynı hareket noktasından yola çıkıp sentetik apriori önermelerin olanağı konusunda nasıl ve neden farklı sonuçlara vardıklarını, bunun üzerinden de onların dogmatik metafiziğe ilişkin eleştirilerini ortaya koymaktır.

I. Sentetik Apriori Önermelerin Olanağı

Kant metafizik sorunların o ana kadarki ele alınış tarzına ya da bakış açısına karşı çıkmıştır. Kendi bakış açısını Kopernikus devrimi benzetmesiyle ifade eder. Bu yeni bakış açısıyla bilginin nesnelere değil, nesnelere değil, nesnelere bilgimize uyduğunu öne sürer. Çünkü Kant'a göre bilginin nesnelere uyduğu varsayımı kabul edilirse dış dünya hakkında *apriori* bilgiye sahip olmamız açıklanamaz. Bu yüzden düşüncelerimizi dünyaya değil, dünyayı düşüncelerimize uydururuz. Kant sentetik apriori

¹ Çetin Türkyılmaz, “Sınır, Sessizlik ve Felsefe”, 18.11.2013.
<http://viraverita.org/yazilar/sinir-sessizlik-ve-felsefe>

yargıların olanaklı olup olmadığını sormamış, nasıl olanaklı olduklarını sormuştur. Çünkü dünya üzerine konuşan saf doğa biliminden açıktır ki sentetik apriori yargılar vardır ve bu yüzden olanaklıdır. Asıl sorun nasıl olanaklı olduklarıdır. İçerikli bilgi veren tüm bilimlerin sentetik apriori önermeleri vardır. Kant'ın içerikli bilgi veren bilimler derken kastettiği bilimler saf doğa bilimi, geometri ve aritmetiktir. Oysa modern felsefede Kant'tan önce, özellikle Leibniz ve Hume'a göre, geometri ve aritmetik yargılar analitik apriori kabul edilmişti.

Kant sentetik apriori önermelerin bu bilimlerde olduğu gibi metafizikte de olanaklı olup olmadığını sorgulamıştır ve metafizik eleştirisini sentetik apriori önermelerin olanağı üzerinden yapmıştır.² Başka bir deyişle metafizik eleştirisini insanın bilme yetilerinin sınırları üzerinden yürütmüştür. Kaldı ki, Kant'a göre "metafiziğin asıl yapması gereken ve aslında onun esasını oluşturan araştırma aklın bizzat kendisiyle ilgilenmesidir" (Gözkân, 2002, s. 23). Sentetik apriori yargılar içerme Kant'a göre bilim olmanın gerek ve yeter koşuludur. Öyleyse metafiziğin de bir bilim olarak ortaya çıkabilmesinin olanağı buna bağlıdır. Kant bütün yargıları analitik yargılar ve sentetik yargılar olarak ikiye ayırmıştır. Kant buna rasyonalizmi terk etmek için başvurmuştur (Heimsoeth, 1986, s. 75). Ayrıca, Kant analitik ve sentetik yargılar ayrımının yanı sıra *apriori* ve *a posteriori* bilgi arasında da bir ayırım yapmaktadır. Sentetik bir apriori yargıda yargının nesnesini bize deneyim veriyor olsa da yargıların doğruluğu bütünüyle deneyimden bağımsız olarak ortaya konulur. Bu yargıların doğruluğunda deneyimden türetilmeyecek olan bir "zorunluluk" vardır (B 15). Kant bu noktada matematiğin ve fiziğin yargılarının sentetik apriori yargılar olduğunu ileri sürer. Burada sentetik *apriori* yargılardan kastedilen böyle yargıların içerikleri bakımından *apriori* değil, deneyimi olanaklı kılmaları bakımından *apriori* olmasıdır. Söz gelişi nedensellik ilkesi deneyimden çıkmaz ama deneyimi olanaklı kılar. Deneyimin genel biçimini, formunu sağlar. Dolayısıyla, Kant'a göre, her yargıda bir içerik bir de biçim söz konusudur. Bütün içerikli yargılar sentetiktir, ama bu içerikli yargıların bir de biçimi vardır ve bu biçim *apriori* bir biçim ise bu tür yargılar sentetik *apriori* olur. Sözcüğü "uzay üç boyutlu türdeş bir yapıdır" ya da "her olayın bir nedeni vardır" gibi yargılar hem sentetik olup hem de içerdikleri formel zorunluluktan dolayı aprioridirler.

Felsefe tarihinde analitik ve sentetik yargıların *apriori* mi *a posteriori* mi oldukları konusunda Kant'tan farklı bir düşünce ileri süren düşünürler olmuştur. Sözcüğü Hume'a göre sentetik *apriori* yargılar olanaksızdır. 20. yüzyılda Kant'ın eleştirisini analitik çizgide devam ettirdiği söylenen Wittgenstein'in da hareket noktası geçmiş metafiziği eleştirmektir. Ancak Wittgenstein metafizik eleştirisini dil eleştirisi üzerinden yapmıştır. Söylenemez olanı söylemeye çalışan ve bu yüzden de

² Kant'ın metafizik eleştirisi geleneksel metafizik üzerinedir. Geleneksel anlamıyla metafizik Kant'a göre olanaksızdır. Bununla birlikte Kant'ın olanaklı gördüğü bir tür metafizik daha vardır: Aklın pratik kullanılışı bağlamında söz konusu olan ahlak metafiziği bu yazıda söz konusu edilmemiştir. Ama gerek bilgi metafiziği gerekse ahlak metafiziği Kant için olanaklı olan felsefe sistemleri olup, olanaksız olan geleneksel metafizikten ayrılırlar. Kant doğa metafiziği ile ahlak fiziği arasındaki ayrımı *Ahlak Metafiziğinin Temellendirilmesi*'nin "Önsöz"ünde yapar (Kant 1982, s. 3 vd).

dilin ve mantığın dışında kalan anlamsız, yani saçma önermeler dilin mantığının yanlış anlaşılmasına dayanan geleneksel metafiziğin önermeleridir. Kant'a göre içerikli ve zorunlu bilgiler veren sentetik apriori yargılar içeren matematiğin önermeleri, Wittgenstein'a göre anlam içermeyen (*lack sense* ya da *senseless*) önermelerdir. Bu önermeler de doğrulukları kendilerini oluşturan temel önermelerin doğruluk değerinden bağımsız olan önermeler, yani totolojilerdir. Bütün totolojiler ise analitik aprioridir.

Tiles'a göre de ilk bakışta Kant'ın matematik üzerine olan görüşleriyle Wittgenstein'ın *Tractatus*'ta ifade ettiği matematiğin önermeleri ile ilgili görüşleri arasında bütünüyle bir uyumsuzluk görülebilir (Tiles, 1980, s. 151). Şöyle ki, Kant matematiğin teoremlerini sentetik apriori doğruluklar olarak ele alırken Wittgenstein matematiğin teoremlerini totolojiler olarak ele almıştır. Fakat Tiles Kant ve Wittgenstein'ın bu görüşleri arasındaki uyumsuzluğu matematiğin doğası üzerine olan bir uyumsuzluk olarak değil, daha çok mantığın doğası ve kapsamı ya da aklın kullanımı üzerine olan bir uyumsuzluk olarak görmüştür. Zira Kant'a göre formel mantıktan ayrı olarak transandantal bir mantık da söz konusudur.

Wittgenstein'ın felsefesinde Kantçı öğelerin olduğu ya da olmadığı sorunu günümüzde de tartışılmaya devam eden bir sorundur. Söz gelişi Tiles'a göre Wittgenstein'ın düşünceleri ile Kant'ın düşünceleri arasında önemli bir ayrım vardır. Ona göre *Tractatus* Frege ve Russell mantığını kabul eder. Frege ve Russell'a göre mantık doğruluğun yasalarının bilimidir. Oysa Kant'a göre mantık düşüncenin yasalarının bilimidir (Tiles, 1980, s. 152). Öyle ki, Frege Kant'ın tersine aritmetiğin doğruluklarının sentetik apriori doğruluklar olduğunu değil, analitik doğruluklar olduğunu ileri sürer. Glock da Wittgenstein'ın yeni Kantçı düşünceler ileri sürdüğünü reddeder (Glock 1997, s. 286). Bununla birlikte Glock'a göre Wittgenstein ve Kant'ın düşünceleri arasında benzerlikler de vardır. Söz gelişi her ikisi de felsefenin bir öğretisi değil, eleştirel bir etkinlik olduğu konusunda birleşirler. David Pears'a göre de iki düşünür eleştirel felsefe akımı içinde olmakla birbirine benzerken, sentetik apriori önermelerin olanağı konusunda birbirlerinden ayrılırlar. Kurt Mosser'e göre ise *Tractatus*'taki metafizik özneye ilişkin iddialar ile *apperzeption*'un transandantal birliği arasındaki benzerliğe dikkat edilirse Kant ve Wittgenstein arasındaki bağlantıların gözden kaçması çok zordur (Mosser, 2008, s. 5). Zira Kant'ın transandantal felsefesinde “*apperzeption* fiili, nesnenin kurulacağı mekanı kuran fiildir” (Gözkân, 2002, s. 66) ve Wittgenstein'a göre dünyanın temsilinin olanağının koşulu olarak ben “kuşkusuz transsendental öznedir. O bunu psikolojik çalışmaların uğraş alanı içerisine giren bir empirik öznenen ayırarak, “metafizik özne” olarak dile getirmektedir”.³Kant'a göre felsefedeki problemler aklın yanlış kullanımı sonucu ortaya çıkmıştır.

³ Çetin Türkyılmaz, “Sınır, Sessizlik ve Felsefe”, 18.11.2013.
<http://viraverita.org/yazilar/sinir-sessizlik-ve-felsefe>

Bu problemlerin çözümü için Kant saf akli eleştiriye tabi tutmuştur. Diğer yandan Wittgenstein'a göre de felsefi problemler dilimizin mantığının yanlış anlaşılmasından kaynaklanan sorunlardır. Wittgenstein bu sorunların soru olarak ortaya çıkmamaları için dil eleştirisi yapmıştır. Dolayısıyla her iki düşünürün de felsefeleri eleştirel bir etkinliktir. Hao Tang ise *Tractatus*'un transandantal idealizmin zayıf bir formunu içerdiğini ileri sürmüştür. Ona göre bunun sebebi var olan apriori doğrulukların olanağını reddetmesidir. Buna rağmen *Tractatus* Kantçı öğeler içermektedir, çünkü Wittgenstein düşünce ile gerçeklik arasındaki ve zihin ile dünya arasındaki ayrılmaz ilişkiyi göstermeye çalışmaktadır (Tang, 2011, s. 598-599).

II. Kant'ta Transandantal Metafiziğin Olanığı

Kant'ın metafiziğe ilişkin eleştirisini *Saf Aklın Eleştirisi* adlı yapıtında insanın bilme yetisinin sınırlarını çizmek yoluyla dile getirdiğini söylemiştik. Kant'a göre aklın kendisinin kaynaklarıyla çalışanlar kendi işlerini bitirdikten sonra, metafizikle uğraşanlara dünya hakkında bir şeyler söylemek için sıra gelecektir. Şimdiye kadar metafizikle uğraşanlar hep insan aklının yanıt veremeyeceği soruları sorarak yanıtlar aramışlardır. Oysa metafiziği sağlam bir bilim olarak inşa etmek için yapılması gereken ilk şey metafiziğin neyi söyleyemeyeceğini belirlemektir. Yani gerçek ve nesnel olanı yanılısamadan (*schein*) ayırt edecek ölçüyü ortaya koymak gerekir. Kant bu tasarısıyla kendinden önceki metafiziği geçersiz bıraktığı gibi kendisinden sonra da artık nasıl metafizik yapılabileceğinin olanağını ortaya koymaktadır (Gözkân, 2002, s. 22).

Kant'ın aklın sınırlarını belirleme çabası yine kendisi tarafından “transandantal felsefe” olarak adlandırılmıştır. Bu anlamda “transandantal” terimi bir şeyi olanaklı kılan koşullara gönderme yapmaktadır. Böylece “transandantal bilgi” bilgiyi olanaklı kılan koşullara gönderme yapar. Bu da aklın neleri bilip bilemeyeceğiyle ilgili bir bilme olur. Bu anlamıyla transandantal felsefe aklın doğal sınırlarını çizen bir felsefedir. İnsan aklının sınırlarını çizmek, insan aklına kendi varlığında neyin verilmiş olduğu sorusunu örtük olarak içerir (Heimsoeth, 1986, s. 70). Transandantal felsefe bilginin, deneyimin ve düşünmenin; ayrıca yargı vermenin olanağını ortaya koyacak olan bir felsefedir. Bu anlamda Kant nesnelere değil, tersine, genel olarak nesnelere hakkında bilgi edinme tarzımızın bilgisine ‘transandantal’ adını vermektedir.⁴Transandantal bilgi nesnelere ilişkin bir bilgi değildir, ama genel olarak nesnelere apriori olarak bilişimize ilişkin bir bilgidir (Kant 1984, s.87).Kant'ın transcendental felsefesinin Glock tarafından *reflective turn* olarak adlandırılması

⁴ Söz gelişi “her değişimin bir nedeni vardır” yargısı nesneye ilişkin apriori olan sentetik bir bilgidir. Oysa, “uzay dış görünüşün formudur” yargısı nesneye ilişkin değil, görünüşlerin uzaysallığını olanaklı kılan zemine ilişkin bir bilgidir ve bu yüzden de transandantaldır, aynı zamanda zorunludur. Öyleyse, her transandantal bilgi aprioridir, ama her apriori bilgi transandantal değildir (Kant, 1998, A56-B80).

öznenin kendi bilme etkinliği ya da kendi düşünme etkinliği üzerine düşünmesinden dolayıdır. Ayrıca Kant'a göre kendisinin saf akılda yaptığı iş bilginin genişletilmesi değil de, bilginin düzeltilmesi olduğundan, bu iş bir öğreti değil, transandantal eleştiri adı verilmesi gereken bir araştırmadır (Kant, 1984, s. 87). Bu da felsefenin bir öğreti olmayıp, eleştirel bir etkinlik olması demeye gelir.

Kant'a göre metafiziğin yargıları nesnelere deneyimleme olanağının zorunlu önkoşullarını dile getirirse geçerli olabilir. Söz gelişi nesnelere (*gegenstand*) uzaysal bir konumda ve zamansal bir anda temsil eder, aynı zamanda da bu temsiller arasında nedensel ilişkiler kurarak deneyimleriz. Kant'a göre deneyimin biçimiyle deneyimin içeriği arasında bir fark söz konusudur. Buna göre deneyimin içeriği her zaman olumsuzdur ama aynı zamanda deneyimin zorunlu bir yanı da vardır; bu yan deneyim nesnelere zorunlu özelliklerini belirleyen deneyimin biçimini kuran yandır.

Burada Kant'ın "transandantal bilgi" terimiyle neyi kastettiğini belirlemek gerekir. Norman Kemp Smith, Kant'ın "transandantal" terimini bilgiyle ilgisinde üç farklı anlamda kullandığına dikkat çeker. Yani "transandantal bilgi" üç farklı kullanımda karşımıza çıkar. Buna göre transandantal bilgi ilk anlamıyla nesnelere ilişkin bilgi değil, nesnelere apriori bilişimizin koşullarına ilişkin bilgidir. Kemp Smith'e göre bu anlamıyla transandantal bilgi ve transandantal felsefe örtüşerek "apriori bilginin sınırları, doğası ve olanağının bilimine karşılık gelir" (Smith, 2003, s. 74). Bu anlamıyla terim, *Eleştiri*'nin bütün alt bölümlerine uygulanmaktadır. "Estetik" bölümü duyusallığın formlarının apriori özelliğini ortaya koyduğu için, "Analitik" bölümü kavrama yetisinin apriori ilkelerini belirlediği için ve "Diyalektik" bölümü de aklın apriori idelerini sınırladığı ve belirlediği için transandantaldir (Smith, 2003, s. 74). Söz gelişi "uzay duyusallığın apriori bir formudur" önermesi bu anlamda transandantal bilgiye örnektir. Bu kullanılışıyla transandantal bilgi sentetik apriori yargıların olanağına ilişkindir.

Kemp Smith'e göre Kant *Saf Aklın Eleştirisi*'nde "transandantal" terimini ikinci bir anlamıyla daha kullanır. Bu anlamıyla transandantal bilgi, "bilginin apriori etkenlerine karşılık gelir" (Smith, 2003, s. 75), yani deneyimin apriori ilkelerine karşılık gelir. Bu anlamıyla transandantal bir bilgi görüşü edinilen şeyler hakkında nesnel yargıda bulunmanın gerek koşullarını belirleyen bir ilkedir. Hem duyusallık yetisine hem de kavrama yetisine ilişkin sentetik apriori yargılar bu ikinci anlamda transandantal bilgiye karşılık gelirler. Bu anlamıyla terim "hem empirik olandan hem de transandant olandan ayrımı yapılarak tanımlanıyor" (Smith, 2003, s. 75). Yani "bir görü ya da kavram saf akıldan kaynaklandığında transandantal oluyor ve aynı zamanda nesnelere ilişkin apriori bilgiyi kuruyor" (Smith, 2003, s. 75). Bu tür transandantal bilgiler 'uzay türdeş bir yapıdır' ya da 'her olayın bir nedeni vardır' gibi nesnelere ilişkin apriori olan temsillere ilişkindir. Ayrıca Kant transandantal ve *transcendent* [aşkın] arasındaki karşıtlığı da benzer bir şekilde ortaya

koymaktadır; yani Kant'a göre *transcendent* olan olanaklı deneyimin bütünüyle ötesinde olana karşılık gelirken, transandantal olan deneyimin gerek koşulları olarak onun zemininde bulunda bulunan apriori öğelere karşılık gelir (Smith 2003, s. 75). Dolayısıyla transandantal terimini Kant hiçbir zaman olanaklı deneyimin sınırlarının ötesi için kullanmaz, tersine bu terimle bu sınırların kendisine gönderme yapmaktadır. Ama sınırın kendisi de sınırın içinde ortaya çıkana dahil değildir, sadece onların ortaya çıkma olanağı olarak söz konusudur. Somutlaştırırsak üç alan söz konusu: Sınırın içi, sınırın kendisi ve sınırın ötesi. Sınırın içi olanaklı deneyime karşılık gelirken, sınırın kendisi bu deneyimin olanak koşulunu sağlar. Sınırın ötesi hakkında konuşmak ise düpedüz anlamsızdır, zira olanaklı deneyimin sınırlarının ötesi insanın bilme yetilerince bilinebilir değildir. Bu yüzden de *transcendent* olan her zaman bilinemez olarak kalır. Ayrıca Kemp Smith'in ortaya koyduğu aydınlatıcı bir ayrımı da burada dile getirmek gerekirse, Kant'ta *transcendent* terimi doğrudan *immanent* terimiyle karşıtlık içinde bulunurken, *transcendental* terimi *empirical* terimiyle doğrudan bir karşıtlık ilişkisi içinde durmaktadır (Smith, 2003, s. 75).

Kemp Smith "transandantal" teriminin üçüncü anlamının da, terimin apriori görü ve kavramlardan bilme süreçlerine ve yetilerine genişletilerek ortaya çıktığını belirtir (Smith, 2003, s. 76). Başka bir deyişle bu anlamıyla transandantal bilgi sentetik apriori bilgiye yola açan bilme yetilerine ilişkin bilgidir. Buroker'a göre bu üç kullanım içinde ikinci anlamı diğer anlamlardan ayırt etmek gerekir. Zira ikinci tür ilkeler teorik aklın yargıları olarak sentetik apriori yargılarken bu sentetik apriori yargıları açıklayan ilkeler ise transandantal refleksiyonun yargılarıdır (Buroker, 1981, s. 120). Başka bir şekilde söylersek, Kemp Smith'in belirttiği ikinci anlamda transandantal yargılar teorik aklın sentetik apriori yargılarıyken, diğer iki anlamıyla transandantal yargılar reflektif yargılardır. Dahası reflektif yargılar sentetik apriori bilginin nasıl olanaklı olduğunu açıkladıkları için kendileri sentetik apriori yargılar olamazlar (Buroker, 1981, s. 120). Böylece transandantal bilgi iki ana grupta ele alınabilir. Bir yanda doğrudan nesnelere⁵ uygulanabilen ve sentetik apriori olan ilkeler vardır ki bunlar teorik aklın yargılarıdır. Diğer yanda ise reflektif ilkeler vardır ki bunlar da ne nesnelere hakkındadır ne de sentetik aprioridir (Buroker, 1981, s. 120). Ayrıca bu saptamalara şunu ekleyebiliriz: Bütün transandantal bilgiler daha önce de belirttiğimiz gibi apriori olmak zorundadır. Wittgenstein'in felsefesinde transandantal olmak terimi ikinci anlamıyla alırsak kesinlikle söz konusu değildir. Terimi reflektif ilkelere karşılık gelen kullanımıyla alırsak ancak bu söz konusu olabilir.

Sonuç olarak Kant öncesinde gerçekliğin özünü araştıran metafizik Kant felsefesinde yerini nesnelere bilinmesinin ve zorunlu temsilinin olanağıyla ilgili "ikinci türden bir refleksiyona" a

⁵ Burada "nesne" ifadesinden duyuşsal ve cisimsel bir şeyden çok yargının nesnesini anlamak gerekir.

bırakmıştır (Glock, 1997, s. 290). Metafizik nesnelere ilgili olmaktan ziyade, nesnelere bilişimizle ilgilidir. Dolayısıyla metafizik nesnelere ya da şeylerin kendileriyle ilgili dogmatik bir soruşturma olmaktan, nesnelere ilişkin olanaklı bilginin sınırlarıyla ilgili eleştirel bir soruşturmaya dönüşmüştür. Nitekim Kant'a göre tüm bilgisizliğimiz ya şeylere ilişkindir ya da bilginin belirlenim ve sınırlarına ilişkindir. Bilgisizliğimiz olumsal olduğunda bu bizi ya şeyleri (nesnelere) dogmatik bir şekilde soruşturmaya ya da olanaklı bilginin sınırlarını eleştirel bir şekilde soruşturmaya yöneltmelidir (Kant, 1998, A758/B786). Metafizik ancak bu şekilde bir bilim olarak olanaklı olabilecektir.

III. Wittgenstein'da Dil ve Gerçeklik Arasındaki Temsil İlişkisi

Wittgenstein'in *Tractatus*'u yazmadaki amacı felsefenin sorunlarına çözüm bulmaktır. Tıpkı Kant gibi Wittgenstein da geleneksel felsefenin, yani kendinden önceki felsefenin bir eleştirisini yaparak niçin o zamana kadar felsefe sorunlarının çözümsüz kaldığını göstermek istemiştir. Bu amaç doğrultusunda Wittgenstein'a göre asıl yapılması gereken şey dilin mantığını anlamaktır. Felsefe çok genel anlamda bazı sorular sorar ve bu soruların yanıtlarını bulmaya çalışır. Filozofların yıllarca üzerinde çalıştıkları, yanıt aradıkları sorular: "Gerçeklik nedir?", "Bilgi nedir?", "Varlık nedir?", "Bilgiye nasıl ulaşılır?", "Doğruluk nedir?", "Adalet nedir?", "Güzel nedir?", "Ahlak nedir?" gibi sorulardır (Grayling, 2008, s. 30). Bu sorulardan doğan felsefi sorunlar Wittgenstein'a göre, dilimizin mantığının yanlış anlaşılmasından doğan mantıksal sorunlardır.⁶ Wittgenstein *Tractatus*'ta bunu şöyle dile getirmektedir: "Kitap felsefe sorunlarını ele alıyor ve –sanıyorum – gösteriyor ki, bu sorunların soru olarak ortaya çıkmaları, dilimizin mantığının yanlış anlaşılmasına dayanır"⁷. Wittgenstein'a göre felsefe konularında yazılan metafiziğin çoğu tümcesi yanlış değil, saçmadır; çünkü yanlış olma anlamlı olmayı da gerektirir.

Wittgenstein'a göre felsefenin bu sorunlarla baş etmesinin yolu ise, dilde meydana gelen yanlış anlaşılmaları çözmektir. Böylece Wittgenstein söylenebilir olana, söylenebilir olanın dahilinde kalarak sınır çizmektedir. "Söylenebilir ne varsa, açık söylenebilir; üzerine konuşulamayan konusunda da susmalı" der⁸. Wittgenstein'ın bu savında düşünmeye, onları dile getirmeye sınır

⁶ Böylece Wittgenstein'ın *Tractatus*'taki düşünceleri kendinden önceki felsefeye bir eleştiri olarak görülmelidir. Bu anlamda Pears Wittgenstein'ın ilk dönem eleştirisiyle Aydınlanma dönemi arasında bir benzerlik olduğunu söyler. Bunun sebebi ise, Aydınlanma döneminin de kendinden önceki felsefeyi eleştirmiş olmasıdır. Ama bununla birlikte, Wittgenstein'ın eleştirisi, Aydınlanma döneminden sonra olduğundan, Wittgenstein'ın "ikinci eleştirel felsefe dalgası" içinde bulunduğu söylenebilir (Pears, 1985, s. 45). Birinci eleştirel felsefe dalgası da Kant ile yükselmiştir.

⁷ Wittgenstein, L. (2005), s. 11. Wittgenstein geleneksel felsefede ortaya çıkan sorunların ya da metafiziğin sorunlarının çözümsüz kalmasının nedenini dilin mantıksal yapısının anlaşılmasına bağlamaktadır. Öyleyse dilin mantıksal bir yapısı vardır.

⁸ Wittgenstein, L. (2005), s. 11. Aynı zamanda *Tractatus*'un son önermesi de susmak gerekliliğini dile getirmektedir.

çizmek vardır. Yine Wittgenstein *Tractatus* “Önsöz”de şöyle söylemektedir: “Kitap böylece, düşünmeye bir sınır çizmek istiyor, ya da, daha çok düşünmeye değil, düşüncelerin dile getirilişine”. Bu sınır çizme olgusu düşünce alanında gerçekleşir. Düşüncenin doğasıyla ilgilenmek ise dilin doğasını incelemeye götürmektedir. Çünkü düşünce kendini dilde göstermektedir. Felsefenin sorunları söylenebilir olanın ötesinde olanı, yani söylenemez olanı söylemeye çalışmaktan kaynaklanan sorunlardır. Oysa söylenebilir olanın ötesindeki söylenemez olanı söylemeye çalışmak tıpkı düşünülebilir olanın ötesindeki düşünülemez olanı düşünmeye çalışmak gibi saçmadır. Başka bir deyişle, söylenebilir olan ile düşünülebilir olan biçim olarak benzerdir. Bu ifade dilde çizilecek olan sınırın bir anlam sınırı olduğunu da göstermektedir.

Rossi’ye göre yaygın kanının tersine Wittgenstein’in niyeti gündelik dilin bir eleştirisini yapmak değildi. Bunu daha çok ikinci dönem eseri olan *Felsefi Soruşturmalar*’da yaptığını söyleyebiliriz. Zira orada dili bir oyun olarak ele alarak dilin oyun teorisi diyebileceğimiz bir dil teorisi geliştirir. Bu oyun teorisi içinde konuşmanın olanağını incelerken göz önünde tuttuğu gündelik dildir. Oysa burada ele aldığımız ilk dönem felsefesinde göz önünde tuttuğu, Rossi’nin de belirttiği gibi, dilin mantıksal yapısını açığa çıkarmaktır. “Bu mantıksal yapının gün ışığına çıkarılmasının, reel olanın yapısına dair bir şeyleri anlamaya imkân vermesi gerekir. Mantıksal-fiziksel paralellik tezi budur” (Rossi, 2008, s. 33). Rossi’nin vurgulamak istediği nokta dilin mantıksal yapısının gerçekliğin fiziksel yapısıyla örtüşmesinin olanağının bizim dünya hakkında konuşmamıza olanak sağlayacağıdır. “Bir önermenin genel biçimi gerçekliğin genel biçimidir” (Tang, 2011, s. 600). Bu genel biçim de mantıksal form olduğundan bu mantıksal formu gerçekliğin biçimi ya da mantıksal yapısı olarak düşünmek mümkündür. Bunu dilin gerçekliğin doğrudan bir yansıması olduğu şeklinde anlamamak gerekir. Zira Rossi’ye göre, Wittgenstein dilin realitenin bir resmi olduğunu çok kez söylediği için, buradan dilin gerçekliğin bir yansıması (veya doğrudan bir temsili de diyebiliriz) olduğu düşünülebilir. Burada bu “yansıma” ile kastedilen doğrudan bir temsili değildir. Rossi’nin bu düşüncesine şunu ilave edelim: Frege ve dile dönüş hareketinden sonra dilin gerçeklik için saydam bir aracı olmadığı kabul edilmeye başlanmıştır. Öyleyse buradan anlaşılması gereken şey, dünyanın fiziksel yapısının aslında dilin mantıksal yapısının bir yansıması olduğudur. Burada Wittgenstein’in bir ilişkiyi tersine çevirdiği görülebilir. Burası Kant’ın Kopernik devrimini hatırlamamız gereken yerdir. Daha açık söylemek gerekirse dil dünyanın doğrudan yansıması değildir, dünya dilin doğrudan yansımasıdır. Dünya dilin doğrudan yansıması olduğu oranda da dünya dil aracılığıyla verilidir. Başka bir şekilde söylemek gerekirse, dünya üzerine konuşmayı olanaklı kılan bu ilişkinin kendisidir.

Wittgenstein dilin yapısını araştırırken düşüncenin yapısını da araştırmakta ve düşünceye sınır çizmektedir. Wittgenstein için söylenebilir olan ve düşünülebilir olan aynıdır; bu yüzden dilin ve

düşünmenin sınırlarının çizilmesiyle anlamsızlığın da sınırları çizilmiş olur (Grayling, 2008, s. 32). Burada düşünme ve dil arasındaki ilişkinin iki yönlü bir ilişki olduğunu görürüz. Düşünülebilir olan söylenebilir ve söylenebilir olan da düşünülebilir. Bununla birlikte, düşünce ve dünya ya da dil ve dünya arasındaki ilişki tek yönlü bir ilişkidir ve bu ilişkinin yönü dilden ya da düşünceden dünyaya doğru uzanır. Wittgenstein'a göre mantıksız olan söylenemez, çünkü bu durumda mantıksız düşünebilmek olanaklı olurdu; oysa bu saçmadır. Wittgenstein'da da Kant'ta olduğu gibi bir sınır çizme anlayışının olduğu açıktır, fakat Kant bilginin sınırlarını çizmektedir. Kant bilen öznenin bilme koşullarına göre dünyanın bilinebileceği üzerinde durmuştur. Aynı zamanda, bununla birlikte, nelerin bilen öznenin koşullarına göre bilinemez olduğunu da söylemiş bulunmaktadır. Bu yüzden Wittgenstein düşünceye dil aracılığıyla sınır çizerken Kant bilginin sınırlarını çizmektedir.

Wittgenstein düşünceye sınır çizmek için ve bunu da dilin sınırları aracılığıyla yapmak için dil ile dünya arasında bir karşılıklılık kurmuştur. Bir anlamda dünya bize dilin içinden verilir, dilin sınırları dünyanın da sınırlarını belirler. Wittgenstein'a göre bunun en açık göstergesi dilin bir yapısının olması gibi dünyanın da bir yapısı olduğudur. “Çalışmam mantığın temellerinden dünyanın doğasına doğru genişledi” (Wittgenstein, 1961, s. 79) ifadesi dünyanın mantıksal temellerine işaret etmektedir, bu temeller aynı zamanda dilin de zemininde bulunmaktadır.

Wittgenstein *Tractatus*'a, önce dünyanın yapısını ortaya koyarak başlar. Wittgenstein'ın dünya ile kastettiği olgu dünyası ya da toplam gerçekliktir. Wittgenstein'a göre olgu dünyası olumsaldır, yani başka türlü de olabilir; bu yüzden de olgu dünyasında zorunluluğun olduğu söylenemez. Oysa olgu dünyasında olmayan zorunluluk mantıkta vardır, çünkü “Mantıkta hiçbir şey rastlantısal değildir” (2.012). Dolayısıyla mantık apriori koşulların ilkelerini içerir, oysa dünyanın yapısının apriori olması söz konusu değildir.

Wittgenstein'a göre nesnelere olgu bağlamı içinde dururken bağlantı içindedirler. Bu bağlantılılığın tarzı da olgu bağlamının yapısıdır. Olgu bağlamlarının var olmaları ya da var olmamaları ise gerçekliktir (2.06). Gerçeklik olgu bağlamlarının var olmaları ya da var olmamalarının toplamı ve dünya da olguların toplamı ise o halde toplam gerçeklik dünyadır denilebilir. Wittgenstein'a göre mantıksız bir dünyanın neye benzediğini söyleyemeyiz. “Her bir şey, sanki bir olanaklı olgu bağlamları uzayında bulunur. Bu uzayı boş olarak düşünebilirim, ama şeyi uzaysız olarak düşünemem.” (2.013). Aynı argüman Kant'ta da vardır. Kant'a göre de nesne uzaysız düşünülemez ama nesnesiz, boş bir uzay düşünülebilir. Fakat aynı gibi görünen iki argümandaki fark şudur: Wittgenstein'ın sözünü ettiği uzay mantıksal uzayken Kant'ın sözünü ettiği uzay *apriori* duyusallık formu olarak geometrik uzaydır. Bununla birlikte her iki uzay da olguların temsil edilmesini olanaklı kılan koşullardır. Bu anlayışı Wittgenstein “Geometrideki yer ile mantıksal yer, her iki de bir var oluşun olanağı olmalarında denk düşerler” (3.411) diyerek ifade eder. Burada kurulan

benzerlik biçimsel bir benzerliktir yoksa “Tractatus’taki uzay ve zaman Kant’taki uzay ve zamana benzer değildir” (Tang, 2011, s. 601).

Wittgenstein *Tractatus*’ta genel bir dil kuramı geliştirir. Bu kuram dil ve dünya arasında sıkı bir ilişki olduğu tezine dayanır. Bu ilişki çerçevesinde dil dünyayı resmeder. Bu resim kuramı *Tractatus*’un merkezindedir. Bu resim kuramı aynı zamanda söylenebilir olanın sınırlarını da göstermektedir. Bu sınır çizildiğinde felsefe problemleri de çözülmüş olacaktır; daha doğrusu metafiziğin geleneksel sorunlarının aslında bir sorun bile olmadığı görülecektir. Bu çerçevede *Tractatus*’ta metafiziğin önermeleri dilin sınırlarının dışında bırakılır, yani söylenemeyen olarak kalırlar. Oysa söylenemeyen hakkında konuşmamak gerekir. Wittgenstein *Tractatus*’un sonunda bunu net bir şekilde şöyle ifade eder: “Üzerinde konuşulamayan konusunda susmalı” (7. önerme). Söylenemeyenle söylenebilenin ayrımı *Tractatus*’un çizdiği sınırdır.

Bütün bu ayrımlar *Tractatus*’ta tam olarak Kant’ın bakışıyla aynı olmasa da transandantal bir bakış açısının biraz silikle olsa, bulunduğunu göstermektedir. Kant’ın anladığı anlamada transandantal olmayı *Tractatus*’ta en iyi ifade eden tümce “Özne dünyada değildir; dünyanın sınırlarından biridir” (5.632) önermesidir. Burada transandantal olma ile *transcendent* olma arasında Kant’ın yaptığı ayrım hatırlanmalıdır. Bu önermeden sonra gelen önermeler de oldukça önemlidir:

5.633 Dünyanın içinde nerede rastlanabilir ki, doğa ötesi⁹ bir özneye?

Diyorsun ki, burada durum tam göz ile görüş alanı arasındaki gibi. Ama, gözü gerçekte görmezsin.

Ve görüş alanındaki hiçbir şey de, bir gözce görüldüğü sonucunun çıkartılabilesine izin vermez.

...

5.641 Öyleyse, felsefede, Ben’den psikoloji-dışı bir şekilde söz etmenin bir anlamı vardır gerçekten. Ben, felsefeye, “dünyanın benim dünyam olması”yla girer. Felsefi Ben, insan değildir, insanın bedeni, ya da psikolojinin uğraştığı ruhu da değildir; o doğaötesi öznedir- dünyanın sınırı, bir parçası değil.¹⁰

Ben’in doğaüstü olması olanaklı gerçekliğin sınırlarına dâhil olmaması anlamına gelir. Kant’ın felsefesinde böyle bir özneye Kant transandantal özne demektedir. Öyleyse Wittgenstein’in dile sınır çizme, düşünmeye sınır çizme ve dünya üzerine yargı vermeyi olanaklı kılma gibi anlayışları transandantal bir bakış açısına işaret etmektedir. Bununla birlikte Wittgenstein Kant’tan farklı olarak kendi felsefesini yadsımaktadır. *Tractatus*’un sonunda “Benim tümcelerim şu yolla açımlayacıldılar ki, beni anlayan, sonunda bunların saçma olduklarını görür” (6.54) diyerek

⁹Almanca orjinal metinde “metafizik özne” ifadesi geçmektedir.

¹⁰İngilizce çeviride geçen ifade şu: “o metafizik öznedir, dünyanın sınırıdır – dünyanın bir parçası değildir” (Wittgenstein 2002).

Tractatus'un açıklık getiren ama saçma olan tümcelerine vurgu yapmaktadır. *Tractatus*'un yazılma nedeni ise *Tractatus*'un tümcelerinin anlaşıldıktan sonra aşılarak dünyayı doğru görmeyle ilgilidir. Ama yine de, Wittgenstein'a göre, dilin dünya üzerine konuşmamızı olanaklı kılan mantıksal yapısı üzerine, yine dilin kendisi aracılığıyla konuşmak olanaksızdır. Transandantal bir bakış da tam olarak budur, yani dünya üzerine konuşmayı olanaklı kılan zeminin ne olduğunu söyleyen bir felsefe transandantal bir felsefe olacaktır. Ama bu zeminin kendisi üzerine konuşmak, yine bu zeminin kendisini gerektirir. Başka bir deyişle, önerme ile olgu arasındaki mantıksal form özdeşliği her önerme tarafından varsayılmıştır (Hadot, 2011, s. 30).

Ayrıca Wittgenstein öznenin dünyada olmadığını ama dünyanın sınırlarından biri olduğunu söylemektedir. Dikkat ediliyorsa burada öznenin dünyanın dışında olduğu söylenmiyor, ama dünyanın sınırlarını belirlediği söyleniyor. Aynı zamanda dilin de dünyanın sınırlarını belirlediği söylenmektedir. Dolayısıyla dil sınırdaki ifade edemediğinden özneyi ifade edemez.

Sonuç: Sınırları Aşmanın Olanığı

Kant ve Wittgenstein metafiziğin önermelerinin anlamsızlığını göstermek üzere yola çıkmışlardır. Kant eleştirisini insanın bilme yetilerinin sınırlarını belirlemek üzerinden, Wittgenstein ise eleştirisini dilin sınırlarını belirlemek üzerinden ortaya koymuştur. Her ikisi de felsefeyi bir öğreti olarak görmemiştir. Bu anlayışa göre felsefe olguları, gerçekliği ve onun nesnelere betimlemesi, daha çok dış dünyayı ve olgularını bilmemizi, deneyimlememizi ve tasvir etmemizi olanaklı kılan zorunlu önkoşullar üzerine ikinci dereceden bir düşüncedir. Her iki felsefe de olguların arkasındaki özleri keşfetme girişimi yerine olguları temsil etme olanağı ve yolları üzerine bir düşünme etkinliği olmuştur. Bununla birlikte aralarında önemli ayrılıklar vardır. Wittgenstein Glock'un da belirttiği gibi bir yeni-Kantçı olarak görülmemelidir (Glock, 1997, s. 286). Kant kendi transandantal felsefesini metafiziğin olanağı için bir önkoşul olarak görmüştür. Wittgenstein ise metafiziği üzerine konuşulamayan bir alan olarak gördüğünden *Tractatus*'u bile bir duvarın üzerine çıkmak için kullanıldıktan sonra yıkılması gereken bir merdiven olarak görmüştür. Her iki düşünürün geleneksel metafiziğe karşı olan bu ortak tutumları genel olarak metafizik söz konusu olduğunda onları farklı bir sonuca götürmüştür. Kant bilinebilir olanın sınırlarını çizmiş, Wittgenstein düşünülebilir ve söylenebilir olanın sınırlarını çizmiştir. Bununla birlikte Kant bilinebilir olanın sınırlarını çizdiği kendi felsefesini yeni bir metafizik anlayış olarak öne sürerken Wittgenstein düşünülebilir olanın sınırlarını çizdiği kendi eleştirel felsefesini de anlamsız saymıştır.

Bu farklılığın en önemli nedenlerinden biri Kant'ın bilim olmanın ölçütü olarak sentetik apriori yargıların varlığını görmesiyken Wittgenstein'in sentetik yargıların aprioriliğini yadsıması ve daha

çok dilsel bir anlamlılık ölçütü öne sürmüş olmasıdır. Çünkü Kant felsefesinde transandantal yargılar da yukarıda belirtilen ikinci anlamıyla ele alındığında sentetik apriori yargılardır. Oysa Wittgenstein'in felsefesindeki transandantal bakış açısı, onun dilsel anlamlılığa ilişkin ölçütünden dolayı, onu *Tractatus*'u yadsımaya götürmüştür. Zira Wittgenstein'in anlama getirdiği ölçüt gereği yalnızca sentetik önermeler anlamlıdır. Sentetik önermeler olguları resmeden önermelerdir. Dolayısıyla sentetik önermelerle olgular arasında bir resim ilişkisi vardır. Bu resim ilişkisinin olabilmesi için de bir karşılaştırma nesnesine ihtiyaç vardır. Wittgenstein, buradan da şeylerin apriori bir düzeninin olmadığı, dolayısıyla da dünyaya ilişkin apriori doğru önermelerin olmadığı sonucuna varır. Oysa bütün anlamlılık dünyayı betimleyen önermeler tarafından taşınmaktadır. *Tractatus*'un yapısına bakıldığında biçimsel kavramların sürekli olarak özne terimi konumunda olduğu görülür. Söz gelişi "Olgu bağlamı, nesnelerin bir bağlantısıdır" gibi. Oysa *Tractatus*'ta dile getirilen savlara bakılacak olursa, böyle tümceler anlamsız olacaktır; çünkü dünya üzerine hiçbir şey ileri sürmemektedirler.

Rossi'ye göre *Tractatus* "her şeyden önce dilin düzgün kullanılması imkânının koşulları üzerine bir refleksiyon gibi görünür" (Rossi, 2008, s. 33). Aynı şeyi Kant'ın transandantal felsefesi için de içerikte yapılacak küçük bir değişiklikte söylemek mümkündür. *Saf Aklın Eleştirisi* gerçeklik hakkında bilgi ortaya koyabilmek için ya da gerçeklik hakkında düzgün konuşabilmek için zihnin düzgün kullanılması imkânının koşulları üzerine bir refleksiyon gibi görünebilir. Rossi, yukarıda da belirttiğimiz üzere, dilin realitenin bir resmi olmasından hem dil ve dünya ilişkisinin "yapısal bir manada yorumlanması gerektiğini" çıkarır, hem de bu resim kavrayışının, Wittgenstein'in her resmin formu ne olursa olsun realiteyle ortaklaşa sahip olması gereken şeyin mantıksal form olduğu ifadesine gönderme yaptığını ileri sürer. Buradan da dilin realitenin saf bir temsili (*re-presentation*) olmadığını; "realitenin (projektif geometrideki manada) bir projeksiyonu" olduğunu ve yapıyı realiteden kopyalayamayacağını söyler (Rossi, 2008, s. 33). Ayrıca Rossi'nin "mantıksal form daha ziyade, reel olanı 'diyen' bir dilin imkânının koşullarını düzenleyen hakiki bir '*transcendental*'¹¹ gibi görünmektedir" ve *Tractatus*'un "ilk önermeleri...işaret eden dil üzerine – terimin eleştirel ve Kantçı manasında – postülalar gibi görünür" (Rossi, 2008, s. 33-34). Dolayısıyla Kant'ın eleştirel

¹¹İfadeyi aldığım Türkçe çeviride burası "aşkın" olarak çevrilmiş. Burada çevirmenin terimini düzeltme gereği duydum, çünkü hem Rossi'nin Fransızca orijinal metindeki ifadenin "transcendental" olduğunu gördüğümünden (Rossi, 2002, s. 38) hem de *Tractatus*'un Almanca orijinal metninde ve İngilizce çevirisinde "transcendental" ifadeleri geçtiği için alıntıyı aldığım metinde geçen "aşkın" sözcüğünü orijinal metindeki "transcendental" terimiyle değiştirerek alıntıyı verdim. Zira "aşkın" sözcüğü "transcendent" sözcüğümün karşılığı olarak Türkçede zaten kullanılmaktadır. Üstelik Kant felsefesinde yukarıda da belirttiğimiz gibi "transcendent" sözcüğü "transcendental" sözcüğünden çok başka bir anlama gelmektedir. Burada transandantal felsefe asıl konuyu oluşturduğu için ve "transcendental" ile "transcendent" farklı anlamlara geldiği için çevirmenin çevirisinde düzeltme yapma gereği duyulmuştur. Zira *transcendent* ya da aşkın olma kavrayışı çoğu zaman Platoncu ve onun Ortaçağlı yorumcularının geliştirdiği Plotinosçu bir felsefe anlayışına kadar geri götürülebilir. Oysa transandantal felsefe anlayışı söylediğimiz üzere Kant felsefesiyle başlayan bir döneme atfedilmektedir. Bu karışıklığı yaratan, belki de, Wittgenstein'in kendi felsefesini *transcendent* olarak yorumlarken Kant'ın kendi felsefesini transandantal olarak yorumlamasıdır.

felsefesi ile Wittgenstein'in ilk dönem felsefesi arasında büyük bir benzerlik vardır. Bununla birlikte Kant kendi felsefesini transandantal olarak olumlu bir anlamda yorumlarken Wittgenstein'in kendi felsefesini transandantal olarak olumsuz bir anlamda yorumlaması, iki filozofun hareket noktalarının ortak olmasına rağmen vardıkları sonucun ayrı olduğunu göstermektedir. Ne var ki, bu sorunun en önemli nedeni her iki filozofun sentetik apriori önermelerin olanağı konusunda farklı düşünmesidir. Bu farkın dayandığı temel neden de iki filozofun mantık anlayışlarının temelden farklı olmasıdır. Ayrıca burada Rossi'nin yorumuna bir itiraz da getirmemiz gerekir. "Buradan" der Rossi, "*Tractatus*'un ilk önermelerinin – ilk bakışta zannedileceği gibi – bir 'realite teorisi' olarak ele alınmaları gerektiği ve otantik haliyle ontolojik bir karakter taşımadıkları sonucu çıkar" (Rossi, 2008, s. 33). Burada ontolojiden ne anladığımıza bağlı olarak bu söylemde değişikliğe gitmek gerekebilir. Zira ontoloji bir "realite teorisi"ne indirgenemez. Ontoloji bir anlamıyla var olanın dilde kendisini açığa vurması olarak görülürse, Wittgenstein'in felsefesi bize, varolan hakkında neyin söylenebilir neyin söylenemeyeceği üzerine bir ontoloji teorisi sunuyor olarak ele alınabilir gayet de. Tıpkı Kant'ın transandantal felsefesinin bir anlamda bir epistemoloji olarak görülebileceği gibi bir anlamda bir ontoloji olarak da görülebilmesi gibi. Zira şeylerin kendilerinin insan zihninde temsil edilebilmelerini olanaklı kılan zemin olmadan şeyler hakkında konuşmanın da olanağı yoktur. Bununla birlikte bu ayrı bir tartışmanın konusudur. Burada daha çok transandantal felsefenin ne anlama geldiği üzerinden Kant ve Wittgenstein'in birinci dönem felsefeleri değerlendirilmektedir. Kant ve Wittgenstein felsefelerinin arasındaki ayrıma gelecek olursak, Kant'ın nesnelere nasıl temsil edebiliyoruz sorusu Wittgenstein'da gerçekliği nasıl temsil ediyoruz sorusuna dönüşmenin yanında, ayrıca Wittgenstein'da temsil etme zihinsel bir anlama gelmekten ziyade mantıksal-dilsel bir bağlamda söz konusu edilmiştir (Glock, 1997, s. 291). Bu ayrım iki felsefenin, temelde, gerçekliğin temsilini olanaklı kılan koşulları ortaya koymaları anlamında benzer olduğunu ortadan kaldırmaz; yalnızca her iki filozofun kendi çağlarının ilgileri içinde felsefenin bir sorununu ele aldıklarını gösterir.

Bu benzerlik en çok da bilinmesi olanaksız olanın belirlenmesinde karşımıza çıkar. Sözgelisi Kant bilginin konusu olabilen olanaklı deneyimin nesnelere ile bütün olanaklı deneyimi aşan ve bilinemez olan kendi başına şeyler arasında bir sınır çizmişti. Kant'ın bilginin sınırlarını çizmesi Wittgenstein'in düşüncenin sınırlarını belirlemesine paraleldir. "Tanım gereği düşüncenin sınırlarının ötesinde olan şey düşünülemez, dolayısıyla da anlamlı bir şekilde ifade edilemez" (Glock, 1997, s. 292). Bu Wittgenstein'in iki farklı anlamda *transcendent* olana eleştiri getirdiğini gösterir. İlk olarak dilin sınırlarının dışında kalan *transcendent*'tir ve bu Kantçı anlamda *transcendent* ile aynıdır; her iki filozof için de *transcendent* olan bilinemez. Bununla birlikte her iki düşünürün felsefelerinde transandantal bir anlayış da vardır. Robert Hanna'ya göre transandantal felsefe 18.Yüzyılda Kant tarafından yaratılmıştır ya da keşfedilmiştir; 20.yüzyılda ise Wittgenstein

tarafından yeniden yaratılmış ya da yeniden keşfedilmiştir¹². Diğer yandan Kant için olanaklı olan ama Wittgenstein için olanaksız olan bir sorun daha vardır: mantıksal form sorunu. Wittgenstein'a göre felsefe sorunlarının çoğu değişken değerlerini değişkenin kendisi gibi ve önerme fonksiyonunu ya da formel olanı önermenin kendisi ya da şey gibi ele almaktan doğar. "Tümce değişkeni, formel kavramı; değişkenin aldığı değerler de bu kavramın altına düşen nesnelere gösterir" (4.127). Kavramın kendi altına düşen nesnelere karıştırılması formel olanın şeyleştirilmesine, formel olana ya da kavrama gerçek mevcudiyet yüklenmesine yol açar. Bu bir anlamda formel kavramın tümcede özne konumunda kullanılması durumunda olur. Bu yüzden "örneğin" der Wittgenstein, "'kitap var' dermiş gibi 'nesne var' denemez" (4.1272). Kant da formel olanların özne konumunda olamayacağını ileri sürmüştür. Ne uzay ve zaman görüşleri ne de kavrama yetisi kavramları yargıda özne konumunda olamazlar. Sözcüğü söz kavramına özne olmak yüklenemez; o, kavramsal olan doğasından ötürü yalnızca yüklem olabilir. Uzay ve zamanı ya da kategorilerden birini özne olarak kullanmak bunlara dışsal olarak var kabul etmek, yani şeyleştirmek (*hypostatize*) demektir. Kant'a göre, "geleneksel metafiziğin bitmez tükenmez tartışmalarında düşünmenin ana malzemesini oluşturan idealar, formlar ve sözler (ruh, evren, madde, uzay, zaman, Tanrı gibi) hatalı bir yaklaşımla, onlara bir gerçeklik (*Wirklichkeit*) atfedilerek, yani sözleştirilmiş olarak (*hypostasierten*) ele alınmışlar, bu yaklaşım da metafiziği çıkmaz yollara sürüklemiştir" (Gözkân, 2002, s. 22).

Kant'a göre formlar ve kategoriler formel kavramlar olarak söz konusudur, ama Kant tarafından bu apriori form ve kategoriler *Saf Aklın Eleştirisi*'nde özne terimi konumunda kullanılmışlardır. Söz gelişi "Uzay dış görünümün apriori formudur" gibi. Ama bu önermelerin kendileri transandantal önermeler olduğundan Kant kendi felsefesini yadsımayarak bu felsefeye transandantal felsefe demiştir. Bununla birlikte Wittgenstein'ın yapıtı saf bir mantıksal formelliğin, yani önermeler hesabına dayanan bir mantığın felsefi ifadesidir (Rossi, 2008, s. 34-35). Kant'ın yapıtı ise transandantal mantığın felsefi ifadesidir. Bu nedenle Wittgenstein'a göre sentetik apriori önermeler olanaksızken Kant böyle önermelerin olanağını kabul eder. Wittgenstein'da saf mantığın analitikliği aprioriliği belirler. Kant sentetik önermelerin zorunluluğunu transandantal sistemi içerisinde açıklar. Wittgenstein'ın *Tractatus*'u da formel kavramın özel ad gibi kullanılmasını yasaklarken kendi yapısı içinde böyle kullanımlara başvurur.

Sonuç olarak; Kant'ın sentetik apriori önermeleri olanaklı görmesi ve bunu bilgi için bir ölçüt olarak öne sürmesi Kant'ı Wittgenstein'dan ayıran önemli bir noktadır. Bunun nedeni Kant'ın genel ya da formel mantığı transandantal mantıktan ayırmasıdır. Bu ayırım zorunlu doğrulukların doğası

¹² Bkz. Hanna, Robert (2015). "Kant, Wittgenstein, and Transcendental Philosophy", s.2. URL=<http://www.colorado.edu/philosophy/paper_hanna_kant_wittgenstein_and_transcendental_philosophy_may11.pdf>

hakkında iki düşünürü farklı iki sonuca götürür. Ama Wittgenstein'in felsefesinde "formel mantık Kant'taki anlamında transandantalmış gibi işlev görmektedir: o sembolik temsilin olanağı için en genel önkoşulları içeren bir temsil mantığıdır" (Glock, 1997, s. 292). Wittgenstein'in ise kendi felsefesinde transandantal bir bakış açısı örtük olarak olmasına rağmen bu bakış açısını göz ardı etmesi ve bilgi için bir ölçüt koymak yerine anlamlılık için bir ölçüt koyması onu etik, estetik ve *Tractatus*'u *transandantal* olarak görmeye götürmüştür. İki filozof arasındaki bu fark da, niçin aynı eleştirel hareket noktalarından yola çıktıkları halde metafiziğin olanağı konusunda farklı sonuçlara vardıklarını göstermektedir. Bununla birlikte *Tractatus* mantıksal sentaksın ihlal edildiği türden bir metafizik değildir, dünya hakkında konuşmanın olanağının koşulu olan ve yalnızca gösterilebilir olan hakkında konuşmaya çalışan türden bir metafiziktir. Bu anlamda o transandantal bir metafizik olarak kabul edilmelidir. Bu anlamda her iki felsefe de temsilin olanağı üzerine konuşan felsefelerdir. Her iki felsefede de dünya benim dünyam olduğu ölçüde benim için anlamlıdır ya da bilinebilirdir. Bununla birlikte felsefenin ne olduğu, dünyanın ne olduğu ve temsilin olanağı bağlamında özne ile onun dünyasının ilişkisi konusunda benzerlikler olsa da, iki felsefenin arasında temel bazı farklar olduğunu ve bu farkların her iki felsefeyi transandantal olarak yorumlanabilmesini engellemeyeceğini belirtmek gerekir.

KAYNAKÇA

- BUROKER, Jill V. (1981) *Space and Incongruence: The Origin of Kant's Idealism*, Dordrecht: Springer Science + Business Media.
- GLOCK, Hans-Johann. (1997) "Kant and Wittgenstein: Philosophy, Necessity and Representation", *International Journal of Philosophical Studies*. Volume 5, Number 2, London: Routledge, pp. 285-305.
- GÖZKÂN, Bülent (2002) "Kant'ın Metafizik ve Akıl Eleştirisi Üzerine Bir Eleştiri", *Yeditepe'de Felsefe*, Sayı 1, İstanbul: Yeditepe Üniversitesi Yayınları, 2002, ss. 21-79.
- GRAYLING, Antony C. (2008) *Wittgenstein*, çev. Muhsin Yılmaz, İstanbul: Altın Kitaplar Yayınevi.
- HADOT, Pierre (2011) *Wittgenstein ve Dilin Sınırları*, çev. Murat Erşen, Ankara: Doğu-Batı Yayınları.
- HANNA, Robert (2015) "Kant, Wittgenstein, and Transcendental Philosophy".
URL=<http://www.colorado.edu/philosophy/paper_hanna_kant_wittgenstein_and_transcendental_philosophy_may11.pdf>
- HEIMSOETH, Heinz (1986) *Immanuel Kant'ın Felsefesi*, çev. Takiyettin Mengüşoğlu, İstanbul: Remzi Kitabevi.
- KANT, Immanuel (1982) *Ahlak Metafiziğinin Temellendirilmesi*, çev. İoanna Kuçuradi, Ankara: Türkiye Felsefe Kurumu.
- KANT, Immanuel (1984) *Seçilmiş Yazılar*, çev. Nejat Bozkurt, İstanbul: Remzi Kitabevi.
- KANT, Immanuel (1998) *Critique of Pure Reason*, trans. Paul Guyer ve Alan W. Wood, New York: Cambridge University Press.
- KANT, Immanuel (2000) *Gelecekte Bilim Olarak Ortaya Çıkabilecek Her Metafiziğe Prolegomena*, çev. Yusuf Örnek, Ankara: Türkiye Felsefe Kurumu.
- MOSSER, Kurt (2009) "Kant and Wittgenstein: Common Sense Therapy, and the Critical Philosophy", *Philosophia*, Volume 37, Number 1, Jerusalem: Springer, pp. 1-20.
- PEARS, David (1985) *Wittgenstein*, çev. Arda Denkeli, İstanbul: Afa Yayınları.
- ROSSI, Jean-Gérard (2002) *La Philosophie Analytique*, Paris: L'Harmattan.
- ROSSI, Jean-Gérard (2008) "Analitik Felsefe", *Analitik Felsefe* içinde, der. ve çev. Atakan Altınörs, İstanbul: Say Yayınları, ss. 9-44.
- SMITH, Norman K. (2003) *A Commentary to Kant's "Critique of Pure Reason"*, New York: Palgrave Macmillan.
- TANG, Hao (2011) "Transcendental Idealism in Wittgenstein's Tractatus", *Philosophical Quarterly*, Volume 61, Number 244, Oxford: Blackwell Publishing, pp. 598-607.

- TILES, Mary (1980) “Kant, Wittgenstein and the Limits of Logic”, *History and Philosophy of Logic*, Volume 1, Number 1-2, London: Taylor and Francis, pp. 151-170.
- TÜRKYILMAZ, Çetin (2013) “Sınır, Sessizlik ve Felsefe”,
URL=<<http://viraverita.org/yazilar/sinir-sessizlik-ve-felsefe>
- WITTGENSTEIN, Ludwig (1961) *Notebooks 1914-1916*, çev. G.E.M. Anscombe), ed. G. H. Vonwrite and G.E.M. Anscombe, Harper&Brothers Publishers, Newyork.
- WITTGENSTEIN, Ludwig (2002) *Tractatus Logico-Philosophicus*, çev. D. F. Pears ve B. F. McGuinness, New York: Routledge & Kegan Paul.
- WITTGENSTEIN, Ludwig (2005) *Tractatus Logico-Philosophicus*, çev. Oruç Aruoba, İstanbul: Metis Yayınları.
- WITTGENSTEIN, Ludwig (2005) *Felsefi Soruşturmalar*, çev. Haluk Barışcan, İstanbul: Metis Yayınları.